BEAVERTON COMMUNITY VISION PLAN February 2016 ## WHAT'S INSIDE | Message from the Chair | 1 | |--------------------------------|----| | The Beaverton Community Vision | 2 | | Vision Statement | 3 | | Vision Goal Areas | 4 | | Build Community | 4 | | Public Services | 6 | | Improve Mobility | 8 | | Vibrant Downtown | 10 | | Enhance Livability | 12 | | Visioning Success Stories | 14 | | Acknowledgements | 17 | | Action Plan Matrix | 18 | #### Welcome! February 2016 It is my great pleasure to introduce the five-year update to our very successful Beaverton Community Vision. I don't think anyone could have imagined the impact the visioning program would come to have when we first started asking people how they'd like to see our community evolve. The international celebration, focus on downtown revitalization and new cultural Mayor Denny Doyle inclusion program are just a few of the many things we enjoy in Beaverton today that were born from our original vision outreach efforts. In retrospect, the success of visioning boils down to a very simple recipe. We ask thousands of people how Beaverton can be even better, turn their priorities into actions, recruit other willing community organizations to help us implement them and then hold ourselves accountable for our promises. In fact, here at the city, we require all our departments to show how their work plans and budget requests connect back to our own vision implementation responsibilities. I'm proud of the structure we've built, as well as the follow through and many tangible accomplishments. But, more importantly, I'm inspired by all of the people who have participated along the way. Beaverton is a better place today, thanks to the thousands of people who have shared their aspirations for our future, the volunteers who never cease to ensure those voices are heard and, of course, the growing legion of community partners that make it all happen. All of that is why Beaverton really does represent "The Best of Oregon." I'm excited to get started on our new vision action plan. While some of the 100+ actions have carried over from the original vision, there are also many new ideas. Please read on to learn about the full range of vision proposals and the community organizations who will be leading their implementation. As always, if you'd like to get involved in keeping Beaverton great, we'd love to welcome you to the cause. Damy Dorle Mayor Denny Doyle ## Message from the Chair When the Visioning Advisory Committee (VAC) started planning for this year-five vision action plan update, we challenged ourselves to go big. Our goal: to surpass the level of public engagement achieved during the original visioning process, which reached 5,000 people and generated 6,500 ideas and suggestions. And, we wanted to do it in half the time. I am proud to report we succeeded on both fronts by directly involving 5,751 people and collecting 7,722 community ideas over six months JaAnn Hoisington VAC Chair of intensive outreach. People participated in a variety of visioning activities, including: - 72 community meetings and events - Online and telephone surveys - Online forums - Vision text line - Idea card boxes placed at public locations - Engagement and document translation in seven languages Most of our engagement was conducted peer-to-peer, with volunteer members of the VAC connecting with neighbors at the Beaverton Farmers Market, the Beaverton International Celebration, local businesses and many other meetings, events gathering spots. For the VAC, these personal connections are the most rewarding part of the visioning program. We appreciate the willingness of our fellow residents to share their personal visions for Beaverton, and always come away with a better understanding of what makes Beaverton special. The VAC will continue to oversee this process to ensure accountability, and we will continue to organize community building activities that bring Beaverton together. In the end, we're all volunteering for the city because we want to make our city even better and, working together, we can make it happen. JaAnn Hoisington, VAC Chair **VAC** volunteers at community events Every idea people shared helped inform the vision plan Beaverton Community Vision has won national and regional awards #### **Vision Progress through 2015** # ABOUT THE BEAVERTON COMMUNITY VISION The original Beaverton Community Vision was developed over a multi-year period culminating in its adoption in 2010. More than 5,000 people participated in the first public engagement phase representing a broad cross-section of community interests and backgrounds. Their suggestions were organized into five major goal areas and teams of citizens and topical experts were assembled to convert community input into concrete action proposals for a final round of community review and prioritization. The highest- scoring actions were then presented to potential partners for consideration. Ultimately, 115 actions were adopted by 61 local organizations and, in the span of five years, implemented as one-time projects or ongoing programs. Beaverton Community Vision was honored with two awards in 2011: International Association for Public Participation Cascades Chapter Public Involvement Project of the Year; and City-County Communications and Marketing Association Award of Excellence in Community Visioning. ## Living Document The vision was intentionally designed to be renewable. While the Vision and five goal areas outline community aspirations for a twenty-year horizon, the action plan is structured to ensure success incrementally. Every five to ten years, the VAC conducts an action plan update. This approach ensures the pursuit of vision goals includes input from new residents and partners and incorporates evolving technology over time. Equally important, it helps "restock" the action plan as other projects and programs are completed. The update approach to engagement is consistent with the original visioning public involvement program. #### Visioning Advisory Committee The Visioning Advisory Committee, or VAC, is comprised of 13 volunteers plus alternate members. The VAC fulfills two crucial roles. - 1. During action plan updates, the VAC serves as public involvement convener. It works to ensure broad community representation in the outreach phase, and accurate reflection of community suggestions in the action development phase. - 2. During implementation years, between updates, the VAC acts in an oversight capacity. It gathers updates from vision partners, provides status reports to the community and assists partners when they face obstacles. 2015 Visioning Advisory Committee working on draft plan language #### VISIONING ADVISORY COMMITTEE MEMBERS JaAnn Hoisington, Chair Mandeep Bawa Danielle Bedford Jennifer Browning Meng Chen Stephanie Cooke James Gregory Cameron Irtifa Bill Kanable Ali Kavianian Michael Riedel, Vice-Chair Linda Rose Dr. Saurabh Thosar Erin Doehring (Alternate) Sue Pike (Alternate) #### **VISION STATEMENT** #### **OUR VISION** If Oregon is a place for dreamers, Beaverton is the city where dreams come to life. Community-supported investments in transportation, infrastructure and sustainable development have created a dynamic economy offering a wide range of opportunities for entrepreneurs and the workforce alike. This economic success in turn supports state-of-the art education and public service systems, and has fueled the revitalization of key city blocks. By actively engaging residents, city leaders manage growth to protect Beaverton's environmental assets and quality of life. Neighborhoods, schools, employment and recreation centers are linked by a safe and efficient transit system and a world-class pedestrian and bicycle network. The city's focus on compact urban development promotes the preservation and restoration of critical natural areas while also directing development to major activity centers. As the central hub in this network, downtown has emerged as a regional destination for shopping, entertainment, culture and the arts. Yet, even as the city grows and evolves, Beaverton remains true to its origins: a safe and welcoming community that honors its heritage and affords all residents an opportunity for social, economic and personal growth regardless of their age, origin or individual dream. 3 #### VISION GOAL AREAS ## **BUILD COMMUNITY** The Beaverton Community vision has five goal areas: - Build Community - Vibrant Downtown - Improve Mobility - Public Services - Enhance Livability Each goal area contains a series of "targets" that our community aspired to achieve as part of the goal, and abbreviated "actions", the ways we will strive to fulfill those promises. The full version of each action can be viewed in the action plan appendix. In all, 104 specific projects and programs have been identified for implementation. ## Our vision for building a friendly and welcoming community... Beaverton is a vibrant, inter-connected city where residents take pride in a unique sense of place. People of all ages, from all walks of life, choose to call Beaverton home because they feel welcome, engaged and heard. Distinct gateways, public art and integrated pathways connect the city physically, while active neighborhoods, inter-cultural activities and a range of year-round events ensure it remains linked socially. In Beaverton, there is a deep appreciation for the people and cultures who came before, and a sustained investment in those who will help shape what it is to become. #### **COMMUNITY CLEAN UP DAYS (#10)** Organize community clean-up days and programs, and extend activity to neighborhoods. ## **BUILD COMMUNITY** ## BUILD COMMUNITY ACTION PARTNERS SUPPORT FOOD CARTS (#9) Support food cart expansion in Beaverton. #### NIGHT MARKET (#8) Expand the city's successful night market to feature unique crafts, foods, and entertainment reflective of Beaverton's rich cultural diversity. ## ARTS, MURALS AND LANDSCAPING TO
BEAUTIFY BEAVERTON (#13) Beautify the city with arts, murals and improved landscaping. - Asian Pacific American Chamber of Commerce - Beaverton Committee for Community Involvement - Beaverton Area Chamber of Commerce - Beaverton City Library - Beaverton Farmers Market - Center for Intercultural Organizing - City of Beaverton - Diversity Advisory Board - German International School - Habitat for Humanity - Hands On Greater Portland - New Seasons Market - OSU Extension Services - SOLVE - Tualatin Hills Park and Recreation District - Vision Action Network PROVIDE EARLY-LEARNING RESOURCES THROUGH LIBRARY (#38) ## PUBLIC SERVICES #### Our vision for delivering quality public services... In Beaverton, community members benefit from and participate in a dynamic public services system. The city's community policing model involves residents in safety planning and execution to create geographically and culturally-appropriate programs and solutions. Beaverton schools leverage outside resources and passionate volunteers to ensure every student is afforded an opportunity to succeed, regardless of ability. Library programs and facilities expand learning opportunities and strengthen connections across generations and cultures. Seniors are fully-integrated and an active part of the community. Firstrate care facilities, activity centers and wellness programs ensure the aging population remains healthy and connected. People in need have one-stop access to assistance and resources through a state-ofthe-art service center and information hotline. Homelessness has been eradicated through a combination of transitional housing and workforce training. City government is transparent, collaborative and efficient. Community investments are guided by a clear set of priorities, and critical information is easily-accessible to all. ## SUPPORT FOR PROACTIVE CRIMINAL JUSTICE INITIATIVES (#18) Continue to expand proactive public safety programs such as Beaverton B-SOBR program. ## PUBLIC SERVICES #### **EXPAND LIBRARY FUNCTIONS, SERVICES & EVENTS (#39)** ## ADOPT MEASURES TO REDUCE AND PREVENT HOMELESSNESS (#34) As Mayor Denny Doyle stated in his 2016 State of the City address, Beaverton needs to work with partners to develop some prioritized actions we can take immediately to help on this issue. ## EXPAND SCHOOL-BASED HEALTH CLINICS DISTRICT WIDE (#40) Build on Beaverton School District's partnership with Virginia Garcia to expand the school-based health clinics throughout the district. ## PUBLIC SERVICES ACTION PARTNERS - Association for the Advancement of Retired Persons - Beaverton City Library - Beaverton Council on Aging - Beaverton Education Foundation - Beaverton Police Department - Beaverton Police Activities League - Begyerton School District - Beaverton School District Title X - City of Beaverton - Ecumenical Ministries of Oregon Second Home - Elsie Stuhr Center - Habitat for Humanity - Mayor's Youth Advisory Board - New Seasons Market - Portland Community College - Ride Connection - Tualatin Hills Park and Recreation District - TriMet - Tualatin Valley Fire and Rescue - Virginia Garcia - Washington County Disability, Aging, and Veteran Services - Washington County Housing Services - Washington County Project Homeless Connect #### PATHS AND TRAILS (#50) Work with THPRD to expand local paths and trails, add amenities and build connections to key destinations. ## IMPROVE MOBILITY #### Our vision for improving mobility... Beaverton plays an active role in metro-wide transportation solutions planning. Over the years, regional investments in technology and alternative transportation have reduced congestion on major roadways. Within city limits, Beaverton has enhanced road system capacity and implemented tailored traffic flow solutions at major intersections. The city has also executed critical safety improvements, including pedestrian-friendly intersection and mid-block crossings, better access to public transit facilities and an extended sidewalk system. Beaverton has responded to increasing public demand for safe, alternative mobility options by assembling the region's finest network of bicycle and pedestrian trails. Exclusive bike paths and a "last mile" shuttle system have been established to betterconnect population and employment centers. Alternative transportation use continues to grow, as access becomes easier and new options are brought online, including a robust ride sharing system and strategically-located electric vehicle charging stations. #### **COMMUNITY BIKE RIDES (#56)** Host events to promote bicycle use and familiarity with the bike system. ## IMPROVE MOBILITY # Beaverton (C) Hillsboro #### TRANSIT TRANSFER TIMING AND FREQUENCY (#59) Improve transit transfer timing and frequency, and expand route coverage to large residential areas and employment centers. PROACTIVE STREET MAINTENANCE AND REPAIR (#45) Continue to operate a proactive street maintenance and repair program. ## IMPROVE MOBILITY ACTION PARTNERS - Beaverton Police Department - Beaverton School District - Bicycle Advisory Committee - City of Beaverton - Neighborhood Association Committees - Oregon Department of Transportation - Ride Connection - TriMet - Tualatin Hills Park and Recreation District - Washington County Transportation - Westside Transportation Alliance #### **HELP SMALL BUSINESSES SUCCEED (#68)** Create targeted support strategies to help small and existing businesses succeed as downtown grows and property values increase. ## VIBRANT DOWNTOWN #### Our vision for downtown Beaverton... Downtown serves as the economic, social and cultural heart of Beaverton. A clearly-defined city center has been established through a phased redevelopment effort involving property owners, business partners and the broader community. Within the city center, several unique mini-districts provide destination retail and entertainment, boutique business opportunities and a mix of community gathering places. Each district is linked to the other through consistent design, street signs and art; and to surrounding residential areas by protected pathways, pocket parks and open spaces. Easy transit access and convenient parking enable visitors of all ages, and from far and near, to attend year-round activities and events anchored by a new performing arts center and expanded farmers' market. Nationally, downtown Beaverton is recognized as the leading model for generating economic prosperity through the use of green technology and building practices. #### **INCREASE DOWNTOWN HOUSING OPTIONS (#70)** Add a variety of downtown housing options, with an emphasis on transit-oriented design, to increase mixed-use vibrancy. ## VIBRANT DOWNTOWN ## VIBRANT DOWNTOWN **ACTION PARTNERS** #### BENCHES, RESTROOMS, BIKE RACKS, AND **FOUNTAINS (#63)** fountains to key locations downtown as feasible. - Add benches, restrooms, bike racks and drinking - Beaverton Area Chamber of - Beaverton Downtown Association - Beaverton Urban Renewal - City of Beaverton - Small Business Administration - Committee - Association - Westside Transportation Alliance #### SPACE FOR LOCAL MUSIC AND ARTISTIC PERFORMANCES (#72) Create space for small-scale music and art performances (band shell, amphitheater, plazas). WATER BASED PLAY (#86) Create water-based play destinations focused on youth. ## **ENHANCE LIVABILITY** #### Our vision for a livable community... Beaverton has become one of the most livable communities in the nation, thanks to a cutting-edge civic plan, a range of housing options and a commitment to sustainability. The city has established an effective balance between growth and open space by actively involving residents and development partners in community planning. Strategic investments in green technologies, expanded recycling capacity and smart-grid development have reduced the city's carbon footprint and enabled the community to do more with less. #### **AFFORDABLE HOUSING (#102)** Integrate affordable housing into diverse area neighborhoods (as opposed to clustering) and develop strategies to facilitate micro-housing on existing home lots. ## **ENHANCE LIVABILITY** The community values and participates in the maintenance of the city's greenways, dynamic park system and pedestrian and bike path network. Community gardens provide educational opportunities for youth, and food for the hungry. Community clean-up days, a robust urban tree program and an active waterway preservation program all contribute to making Beaverton one of the cleanest, greenest cities in the region. At the same time, the city has established a reputation as a great place to work and do business, with incentives for community-supported businesses and streamlined permitting among the many tools the city offers to foster economic opportunity and prosperity. #### **FOSTER INNOVATION (#95)** Foster a culture of innovation and entrepreneurship by expanding business incubators, accelerators and investor groups. #### INTERNSHIPS AND APPRENTICESHIPS (#96) Promote participation in the Business Education Compact, PCC Future Connect and similar public-private education programs that provide internships, pre-apprenticeships and career pathway options for kids interested in higher education and skilled-trades. ## ENHANCE LIVABILITY ACTION PARTNERS - Asian Pacific American Chamber of Commerce - Beaverton Area Chamber of Commerce - Beaverton City Library - Beaverton Round Executive Suites - Beaverton School District - Beaverton Urban Renewal Agency - Best HQ - Bicycle Advisory Committee - City of Beaverton - Clean Water Services - Community Partners for Affordable Housing - Micro Enterprise Services of Oregon - New Seasons Market - Oregon Technology Business Center - · Portland Community College - Portland General Electric - SOLVE - TriMet - Tualatin Hills Park and Recreation District - Tualatin Riverkeepers - Urban Renewal Advisory Committee - Westside Transportation Alliance - Worksystems, Inc. ## 2010 COMMUNITY VISION HALL OF FAME ##
VISIONING SUCCESS STORIES Since the original action plan was adopted in 2010, an amazing amount of activity was inspired by the community vision. The action plan helped the city and partners focus on community priorities and deliver transformative results. On these pages, we celebrate just some of the steps the community took to make the original community vision come to life. There are more exciting accomplishments than we could highlight in this space – but it gives you a sense of the power of the community vision to bring people together to work collectively to make great things happen. Thank you, Beaverton, for your support and your great work! #### ANNUAL INTERNATIONAL FESTIVAL The idea for the city's international festival came from the community vision. This idea was tremendously popular and the city of Beaverton and THPRD worked together to incorporate this annual celebration into THPRD's Party in the Park. Today, the festival is planning its sixth celebration and hosts on average about 5,000 participants annually. ## IMPROVE TRAFFIC FLOW AROUND BUS STOPS TriMet has worked to improve traffic flow around bus stops by adding pullouts and worked with community partners to install benches. #### **MULTICULTURAL PROJECTS AND PROGRAMS** Inspired by the enthusiasm in the community vision, the city of Beaverton launched a cultural inclusion program. Since the first plan was adopted, this program has started a volunteer-led Diversity Advisory Board, created a diversity, equity, and inclusion plan for the city, and received a National League of Cities Diversity Award for their groundbreaking work. Additional accomplishments include passage of city purchasing policy work supporting minority and women-owned emerging small businesses, a citywide language access policy, establishment of a leadership development training program for immigrant and refugee community members called BOLD, and much more. #### PATHWAYS / CREATE A LOOK AND FEEL FOR DOWNTOWN The community vision inspired a wealth of activity around stimulating the city's downtown core. The city undertook intense planning processes for the downtown including the Beaverton Civic Plan and the Beaverton Creekside Plan. One of the key ideas people shared in the vision was a desire to see more unification and promotion of the city through a downtown pathway finding system. As a result, the city installed the first phase of wayfinding signs for the south of Farmington portion of downtown to help pedestrians find key tourist and civic destinations. #### **EXPAND FARMERS MARKET** The Beaverton Farmers Market is considered the heart of Beaverton's downtown through the summer. At the time of the original community vision, the public asked for the market to be expanded. Vision volunteers took this information to the market and asked them to consider expanding operations to other times of the year...leading to the creation of the wildly popular harvest and winter markets. Today, the market has become known as the place to be throughout the year. #### **REDEVELOPMENT INCENTIVES** The community support for downtown revitalization in the vision led to the city placing two ballot measures before city voters to pass a \$150 million urban renewal plan. The city also lobbied the state to create enterprise zones and bring more business incentives to the downtown. The city expanded the storefront improvement grant program offering more incentives for design and tenant improvements. ## UTILIZE SMART SIGNALS / IMPROVE INTERSECTION TIMING The city and county have both invested in enhancing signal design and coordination with smart signals installed throughout major parts of the city. ## MARKET AND PROMOTE THE DOWNTOWN The city worked with downtown property and business owners and, through the excitement of the community vision, was able to inspire a group to come together to form the Beaverton Downtown Association (BDA). The city had been without a downtown association for more than 20 years. The BDA is a non-profit organization that is affiliated with the Oregon Main Street Program and was recently honored with the Transforming Downtown designation. ## VISIONING SUCCESS STORIES #### **EXPAND LIBRARY SERVICES** The city opened the Beaverton Branch Library at Murray Scholls in 2010. In 2015, the library expanded to add 5,000 additional square feet and a dedicated children's space. The library has also increased classes and children's programming. ## WORKFORCE TRAINING AND INTERNSHIPS The Beaverton Area Chamber of Commerce launched the Young Entrepreneurs Academy (YEA) in 2013. Since that time, they have graduated 24 CEOs and launched 17 businesses. YEA is a yearlong commitment that teaches middle and high school students how to launch their own businesses. The chamber has an active partnership with the school district and many local businesses and professional mentors to support the students. ## FULL RANGE OF HOUSING CHOICES / UNDERSTAND HOUSING NEEDS The city and community partners have made great strides in supporting affordable housing and bringing new housing options to Beaverton's downtown. 2015 saw the opening of the \$10.6 million Barcelona, creating 47 units of affordable housing for seniors and people with disabilities. La Scala also broke around recently. Built by Roy Kim Development, La Scala will provide 44 units of workforce housing plus commercial space. A separate \$20 million project, The Signal, also broke around in 2015 and is now host to 87 units of market rate housing in the heart of Beaverton's downtown. The city also supported Bridge Meadows, an innovative intergenerational housing development scheduled for construction in 2016. It will create 37 new units of housing for seniors and families in the process of adopting foster children. The city also successfully advocated at the state for legislation to help with local control over affordable housing tax exemption criteria. #### **COMMUNITY CLEAN UP DAYS** City volunteers hosted several community clean-ups such as the Visioning Advisory Committee's Rock the Block events, attended by 200+ volunteers to clean up neighborhoods. The city's public works department also took leaf cleanups to every neighborhood in Beaverton, collecting 110 dump trucks worth of material and helping to minimize street flooding. ## **ACKNOWLEDGEMENTS** The Beaverton Community Vision program is grateful to the following individuals and organizations for the time, insight and resources they've invested to bring this plan to life. #### **Beaverton Mayor** Denny Doyle #### **Beaverton City Council** Cate Arnold Lacey Beaty Betty Bode Mark Fagin Marc San Soucie #### **Vision Theme Team Volunteers** Cate Arnold, City Councilor Kali Bader, Rembold Alexis Ball, City of Beaverton Kylie Bayer-Fertterer, THPRD Lacey Beaty, City Councilor Bill Berg, URAC Rachel Bigby, City of Beaverton Dana Biggi, Gene Biggi Properties Betty Bode, City Councilor Jeanie Butler, Washington County Disability, Aging & Veteran Services Jenny Cadigan, Westside Transportation Alliance Lorraine Clarno, Chamber of Commerce Rhonda Coakley, E-Suites at the Round Alisa Cour, TVF&R Cindy Davis, Kaiser West Side Medical Center Tom Doggett, Beaverton Arts Commission Abigail Elder, Beaverton City Library Mark Fagin, City Councilor Stevie Freeman-Montes, City of Beaverton Stevie Freeman-Montes, City of Beaverton Mark Fryburg, PGE Steve Gulgren, THPRD Ralph Holland Jr, Holland Properties Jerry Jones, Lanphere Construction and Development Liz Jones, City of Beaverton Todd Juhasz, City of Beaverton Maurina Keller, Kaiser West Side Medical Center Roy Kim, Central Bethany Development Amy Koski, City of Beaverton Marni Kuyl, Washington County Health Department David Levitan, City of Beaverton Melissa Little, Beaverton City Library Claudia McCarter, Beaverton Downtown Jim McCreight, OTBC Juan Mercado, Bicycle Advisory Committee Tom Mills, TriMet Association Lisa Novak, Elsie Stuhr Jennifer Nye, Planning Commission Valerie Otani, Arts Consultant Luke Pelz, City of Beaverton Shelli Romero, ODOT Marc San Soucie, City Councilor Julie Scholz, Library Advisory Board Dick Schouten, Washington County Commissioner Nita Shah, MESO Johanna Shrout, Beaverton School District Victor Sin, City of Beaverton Consuelo Star, Beaverton Police Department Stewart Straus, Beaverton Downtown Association Steven Szigethy, Washington County Transportation Planning Steve Thompson, City of Beaverton John Traynor, Central Beaverton NAC Jeanne Veach, Kaiser West Side Medical Center Ramsay Weit, Community Housing Fund Ron White, Best HQ Jeff Williams, Beaverton Police Department Elaine Worden, City of Beaverton ## Organizations that Hosted a Visioning Event Asian Health & Service Center Beaverton Arts Commission Beaverton School District Fir Grove Elementary School Five Oaks Middle School Sexton Mountain Elementary School Whitford Middle School Beaverton BOLD training Beaverton Celebration Parade Beaverton City Library Beaverton Committee for Community Involvement Beaverton Council on Aging Beaverton Downtown Association Beaverton Farmers Market Beaverton Farmers Market board Beaverton Hispanic Center board Beaverton High School Beaverton Last Tuesday Beaverton Lodge Bicycle Advisory Committee Central Beaverton NAC Chehalem Elementary PTO Citizens with Disabilities Advisory Committee Cooper Mountain PTO Denney Whitford/Raleigh West NAC Diversity Advisory Board Elsie Stuhr Center Advisory Board Festival Japan Five Oaks Triple Creek NAC Greenway Elementary PTO Greenway NAC Highland NAC Human Rights Advisory Commission Celebrate Beaverton Cultural Festival Leadership Beaverton Library Advisory Board Mayor's Youth Advisory Board National Night Out Neighbors SW NAC Neighbors SW Night Out New Seasons First Thursday Picnic - Autumn Ridge Picnic - Camille Picnic - Carolwood Picnic - Schiffler Park Sexton Mountain NAC Sister Cities Advisory Board Sister Cities Advisory Boar South Beaverton NAC Southridge High School St Matthew
Lutheran Church Abundant Life Women's Bible Study THPRD THPRD Concert in the Park (Center Street) THPRD Concert in the Park (Garden Home THPRD Concert in the Park (Greenway) THPRD Sunday Trailways Traffic Commission Vose NAC West Beaverton NAC Westview High School PTO #### **Professional Assistance** J Robertson and Company, Lead Consultant Mad Bird Design, Report Design #### City Staff Randy Ealy, Chief Administrative Officer Holly Thompson, Public Involvement and Communications Manager Jahmai Cherry, VAC Liaison Erin Gordenier 17 ## Goal Area: Build Community #### Target: Foster and promote a common sense of community identity. | # | KEY WORDS | ACTION DESCRIPTION | PARTNERS | |---|--|--|--| | 1 | Expand neighborhood and district branding | Create neighborhood and district branding and add signage and public art to help promote unique places. | City of Beaverton | | 2 | Create a Beaverton brand and market identity | Design and execute a marketing strategy to communicate Beaverton's identity to investors and residents (highlight schools, economy, trail and rec system, wellness, cultural diversity and history). | City of Beaverton | | 3 | Create a "Welcome to Beaverton" information packet | Create a "Welcome to Beaverton" information packet and distribute to neighborhoods, apartment complexes (and in hard copy at community events, e-link via utility bills). | Beaverton Area Chamber of
Commerce, City of Beaverton | | 4 | Increase city workforce diversity | Increase diversity in the city workforce to better reflect Beaverton's demographic profile. | City of Beaverton | | 5 | Expand outreach to under-represented populations | Expand outreach to under-represented populations and increase participation in community activities by posting event and service notices in multiple venues and providing information in multiple languages with help from volunteer translators. | Beaverton Area Chamber of
Commerce, City of Beaverton,
Vision Action Network, Center for
Intercultural Organizing (CIO) | | 6 | Establish a volunteer coordination program and info fair | Establish a volunteer coordinator program to identify opportunities, manage a central application site and host volunteer fairs that connect residents with Beaverton opportunities. (Partner Note: consider feasibility of establishing "Beaverton University" volunteer training program and advertising volunteer opportunities through Library/other kiosks) | Beaverton City Library, Hands On
Greater Portland, Vision Action
Network | | 7 | Maintain community resource and events calendar | Develop and maintain a comprehensive community resource, volunteer and events calendar. | City of Beaverton | #### Target: Enhance and diversify the city's dining, shopping and entertainment portfolio. | # | KEY WORDS | ACTION DESCRIPTION | PARTNERS | |---|---|---|---| | 8 | Expand the night market with crafts, food and entertainment | Expand the Night Market to feature unique crafts, food and entertainment reflective of Beaverton's rich cultural diversity. | Asian Pacific American Chamber of
Commerce, Diversity Advisory Board | | 9 | Support food carts | Maintain an equitable policy to allow food carts and other mobile eateries in strategic locations, and provide support for siting at multiple venues citywide (with follow up education/promotion provided by Chamber). | City of Beaverton | #### Target: Improve "look and feel" citywide. | # | KEY WORDS | ACTION DESCRIPTION | PARTNERS | |----|--|--|--| | 10 | Organize community clean-up days in neighborhoods | Organize community clean-up days and programs, and extend activity to neighborhoods. | BCCI, City of Beaverton, Habitat for Humanity, SOLVE | | 11 | Create "adopt a street" and "adopt a park" opportunities | Create "adopt-a-street" and "adopt a park" volunteer opportunities to facilitate neighborhood and transportation corridor maintenance. | City of Beaverton, THPRD | | 12 | Involve neighborhoods in improvement planning | Involve the community in decisions and activities associated with capital planning and neighborhood improvements. | BCCI, City of Beaverton | | 13 | Use art, murals and landscaping to beautify Beaverton | Beautify empty lots, facades and transportation routes with art, murals and landscaping. | City of Beaverton | #### Target: Support and expand signature community events, celebrations and attractions. | # | KEY WORDS | ACTION DESCRIPTION | PARTNERS | |----|--|--|---| | 14 | Expand Farmers Market-like programs, facilities and activities | Expand programming, facilities and activities at Beaverton Farmers Market, and create satellite markets that feature other types of events, crafts and activities. | Beaverton Farmers Market, German
International School, New Seasons
Market, OSU Extension Services | | 15 | Continue City festivals and hold events in neighborhoods | Continue support for City events (e.g. Celebrate Beaverton, Picnics in the Park, Third Thursday, outdoor movies and events for pet owners), and hold more events in neighborhoods, and create a new signature event. | Beaverton Area Chamber of
Commerce, Beaverton Farmers
Market, City of Beaverton, German
International School, New Seasons
Market, THPRD | ## Goal Area: Public Services #### Target: Maintain a safe and resilient community. | # | KEY WORDS | ACTION DESCRIPTION | PARTNERS | |----|--|--|--| | 16 | Reduce crime through patrols and education | Reduce crime through increased patrols in strategic locations and prevention education. | Beaverton Police Department, City of Beaverton | | 17 | Enhance police and court facilities | Enhance police and court facilities to increase safety. | Beaverton Police Department, City of Beaverton | | 18 | Support proactive criminal justice initiatives | Support proactive criminal justice initiatives that help address root behavior. | Beaverton Police Department | | 19 | Identify ways to strengthen police-
community interactions | Convene community interests, including neighborhoods, multi-cultural populations and youth, to identify opportunities for police-community interaction. | Beaverton Police Activities League,
Beaverton Police, City of Beaverton | | 20 | Provide cultural agility, awareness and competency training for police | Involve multi-cultural populations to identify opportunities for police cultural agility. | Beaverton Police Department | | 21 | Facilitate delivery of family resource assistance and support | Promote community interaction through Beaverton Police Community Services Division to strengthen communications and facilitate delivery of family resource assistance and support. | Beaverton Police Department | | 22 | Use environmental design to reduce property crime | Use community policing through environmental design to reduce graffiti, vandalism and other property crimes. | Beaverton Police Department, City of Beaverton | | 23 | Increase public involvement in emergency planning | Increase community involvement in emergency preparedness and prevention planning, and expand volunteer opportunities. | City of Beaverton, Tualatin Valley Fire and Rescue | #### Target: Foster a top-tier public education system. | # | KEY WORDS | ACTION DESCRIPTION | PARTNERS | |----|--|--|--| | 24 | Reduce class sizes and increase graduation rates | Reduce class sizes and increase graduation rates. | Beaverton School District, Portland
Community College | | 25 | Expand community involvement in schools | Expand community involvement in and support for schools through engagement in volunteer and mentoring opportunities and schoolneighborhood partnerships. | Beaverton Education Foundation,
Beaverton School District, City of
Beaverton | | 26 | Promote affordable extracurricular programming | Work with community partners to promote affordable extracurricular
programming. | Beaverton City Library, Beaverton
Police Activities, THPRD | | 27 | Continue to increase school safety | Continue to increase safety at schools through education and awareness campaigns and continued school resource officer presence in partnership with local law enforcement. | Beaverton Police Department,
Beaverton School District | #### Target: Invest in quality care and services for seniors. | # | KEY WORDS | ACTION DESCRIPTION | PARTNERS | |----|--|--|--| | 28 | Implement age-friendly policies, programs and practices | Identify, implement and promote age-friendly policies, programs and practices including one-stop access to services for people of all ages. | AARP, Beaverton Council on Aging,
Elsie Stuhr Center | | 29 | Provide help to seniors who want to remain in their homes | Identify ways to provide tax relief to seniors so they can remain in their homes, increase awareness of existing tax and home maintenance assistance programs and expand the supply of age-in-place housing. | Beaverton Council on Aging, City
of Beaverton, Washington County
Disability, Aging, Veteran Services | | 30 | Improve transportation for seniors, people with disabilities | Create transportation solutions for seniors and people with disabilities traveling to community events and essential services. | Beaverton Council on Aging, Ride
Connection, TriMet | | 31 | Expand senior activities, classes and connections | Expand senior activities, classes and connections and provide scholarships for those unable to afford base fees. | Beaverton Council on Aging, Elsie
Stuhr Center, THPRD | | 32 | Enhance youth and senior connections | Enhance youth and senior connections through formal programming. | Beaverton City Library, Beaverton
Council on Aging, Beaverton Police
Activities League, Beaverton School
District, Elsie Stuhr Center, Mayor's
Youth Advisory Board, THPRD | | 33 | Provide training and support for families of seniors | Provide education, training and support for families of seniors, including information on and access to continuing care. | Beaverton Council on Aging,
Washington County Disability, Aging,
Veteran Services | #### PUBLIC SERVICES #### Target: Act to reduce homelessness and poverty. | # | KEY WORDS | ACTION DESCRIPTION | PARTNERS | |----|---|--|---| | 34 | Adopt measures to reduce and prevent homelessness | Adopt proactive local measures to reduce and prevent homelessness and create resource centers to serve basic needs of at-risk populations including youth, families and men. | Beaverton City Library, BSD Title X,
Ecumenical Ministries of Oregon
Second Home, Habitat for Humanity,
Washington County Project Homeless
Connect, Washington County Housing
Services | | 35 | Work with partners to expand resource fairs | Work with schools, non-profits, churches and other partners to host warming shelters and resource fairs that provide access to basic needs. | Ecumenical Ministries of Oregon
Second Home, Habitat for Humanity,
Washington County Project Homeless
Connect, THPRD, Washington County
Housing Services | | 36 | Support programs that provide temporary shelters | Support housing-first programs through the Centralized Assessment System and regional partnerships to help people address challenges while living under shelter. | BSD Title X, Ecumenical Ministries of
Oregon Second Home, Washington
County Project Homeless Connect,
THPRD, Washington County Housing
Services | #### Target: Preserve and grow the library's role as a diverse community learning center. | # | KEY WORDS | ACTION DESCRIPTION | PARTNERS | |----|--|--|------------------------| | 37 | Increase library access | Develop a strategy to increase library access through responsive hours, expanded parking and effective signage. | Beaverton City Library | | 38 | Provide early-learning resources through library | Provide early-learning resources and education. | Beaverton City Library | | 39 | Expand library functions, services and events | Expand library functions to include community services, information-sharing, small business resources, programming and materials in multiple languages, food and beverage service, outdoor activities, community events and new collections (e.g. garden tools, cookware, "Maker" tools – become a "Library of Things.") | Beaverton City Library | #### Target: Promote and facilitate healthy lifestyles and community wellness. | # | KEY WORDS | ACTION DESCRIPTION | PARTNERS | |----|--|--|---| | 40 | Expand school-based health clinics district-wide | Expand school-based health centers district-wide, with interpretive services where appropriate. | Beaverton School District, Virginia
Garcia | | 41 | Host health and wellness fairs, training and activities | Host periodic community health and wellness fairs, seminars, training and physical activities. | New Seasons Market, THPRD | | 42 | Provide affordable access to medical and dental services | Provide convenient, affordable access to community medical and dental services with information and materials provided in multiple languages. | Virginia Garcia | | 43 | Raise suicide/domestic violence prevention awareness | Raise awareness about domestic violence and suicide prevention | Beaverton Police Department, TVFR | | 44 | Create accessible community gardens citywide | Create a variety of accessible community gardens citywide and increase donations to food banks (emphasis on gardens in THPRD parks and other public lands; Korean garden). | THPRD, City of Beaverton | ## Goal Area: Improve Mobility #### Target: Improve traffic flow and maintain a first-class road system. | # | KEY WORDS | ACTION DESCRIPTION | PARTNERS | |----|--|--|-------------------------| | 45 | Continue proactive street maintenance and repair | Continue to operate a proactive street maintenance and repair program. | City of Beaverton | | 46 | Strategically widen roads, add signals and turn lanes | Strategically widen key roads and add smart signals and turn lanes to the network where appropriate. | City of Beaverton | | 47 | Implement solutions to reduce highway, road congestion | Identify and implement solutions that reduce congestion on state highways and arterial roads including the use of alternative routes where feasible. | City of Beaverton, ODOT | #### Target: Make Beaverton pedestrian and bicycle friendly. | # | KEY WORDS | ACTION DESCRIPTION | PARTNERS | |----|---|---|--| | 48 | Install safe sidewalks and pedestrian lighting citywide | Continue to install safe and attractive sidewalks citywide, and partner with Washington County and ODOT to complete gaps. (Add lighting as possible) | City of Beaverton, ODOT | | 49 | Create safe routes to schools | Adopt and implement safe routes to school programs. | Beaverton School District, Bicycle
Advisory Committee, City of
Beaverton, NACs | | 50 | Expand paths and trails and connect to major destinations | Work with THPRD to expand local paths and trails, add amenities and build connections to key destinations including employment centers, retail areas, neighborhoods, parks and the regional trail system. | City of Beaverton, THPRD | | 51 | Install or improve crosswalks citywide | Inventory and improve or install crosswalks at strategic locations citywide, and add smart crossings along major bike and pedestrian routes and trail connections. | City of Beaverton, ODOT | | 52 | Use signals and traffic-calming to improve safety | Use signals and traffic-calming strategies to improve safety in pedestrian zones, and design future roadway updates with an emphasis on safe and friendly pedestrian access. | City of Beaverton, ODOT | #### (Continued) Target: Make Beaverton pedestrian and bicycle friendly. | # | KEY WORDS | ACTION DESCRIPTION | PARTNERS | |----|--
---|--| | 53 | Install bikeways along major commuter routes | Continue to install safe and friendly bikeways along major commuter routes and near schools as defined in local and regional active transportation plans. (Partner Note: Develop separate off-street bike ways or boulevards where feasible.) | Bicycle Advisory Committee, City of
Beaverton | | 54 | Upgrade trails to include lighting and better connectivity | Upgrade existing off-road bike trails, add lighting and connect to the regional system over time. | Bicycle Advisory Committee, City of Beaverton, THPRD | | 55 | Produce updated bike route maps | Produce and promote up-to-date bike route maps. | Bicycle Advisory Committee, City of Beaverton | | 56 | Host more community bike rides | Host bicycling events to promote bicycle use and familiarity with the bike system. | Bicycle Advisory Committee, City of Beaverton, THPRD | #### Target: Enhance regional and local transit options and facilities. | # | KEY WORDS | ACTION DESCRIPTION | PARTNERS | |----|--|--|---| | 57 | Work with neighborhoods to increase parking near transit | Expand collaboration with neighborhood partners to increase car and bike parking near transit stops and stations, and improve safety and security for people and parking. | Beaverton Police Department, City of
Beaverton, TriMet | | 58 | Provide amenities at transit stations | Provide key amenities at transit stations and bus stops including food carts, coffee stands, covered benches, trash/recycling receptacles and lighting as feasible at each location. | City of Beaverton, TriMet | | 59 | Improve transfer timing and frequency, expand coverage | Improve transit transfer timing and frequency, and expand route coverage to large residential areas and employment centers. | Ride Connection, TriMet | | 60 | Promote transit discounts for seniors, students, employees | Promote participation in discounted transit pass programs available to students, seniors and employees through their employers. | Ride Connection, TriMet | | 61 | Support creation of local transportation alternatives | Support efforts to develop local transportation options (bike-share, car-share, shuttle, trolley, street car) that connect neighborhoods, employment centers and major destinations. | City of Beaverton, Ride Connection,
Westside Transportation Alliance | ## Goal Area: Vibrant Downtown #### Target: Create a recognizable, vibrant, walkable mixed-use downtown. | # | KEY WORDS | ACTION DESCRIPTION | PARTNERS | |----|---|--|---| | 62 | Create several unique districts | Create several unique downtown districts: e.g. Creekside (with daylighted creeks); Town Square; Old Town; and Cedar Hills. | Beaverton Downtown Association,
BURA, City of Beaverton | | 63 | Add benches, restrooms, bike racks and fountains | Add benches, restrooms, bike racks and drinking fountains to key locations downtown as feasible. | Beaverton Downtown Association,
Bicycle Advisory Committee, City of
Beaverton | | 64 | Implement a storefront improvement program | Implement and promote participation in a coordinated storefront improvement program. | Beaverton Downtown Association,
BURA, City of Beaverton, URAC | | 65 | Create pedestrian-friendly zones | Create pedestrian-friendly zones downtown and produce and promote downtown walking maps. | City of Beaverton, Westside
Transportation Alliance | | 66 | Implement parking management strategies | Implement parking management strategies. | Beaverton Downtown Association,
City of Beaverton, Westside
Transportation Alliance | | 67 | Redevelop blighted properties | Implement a redevelopment strategy to facilitate the renewal of blighted properties and repurposing or relocation of structures. | BURA, City of Beaverton, URAC | | 68 | Help small businesses succeed as downtown grows | Create targeted support strategies to help small and existing businesses succeed as downtown grows and property values increase. | Beaverton Area Chamber of
Commerce, Beaverton Downtown
Association, City of Beaverton, Small
Business Administration | | 69 | Develop a dining, shopping and entertainment strategy | Update codes to allow for 18-hour mixed uses downtown, and develop a recruitment and marketing plan to expand dining, shopping and entertainment (e.g. international district, brewery blocks and pop-up restaurants). | Beaverton Area Chamber of
Commerce, Beaverton Downtown
Association, City of Beaverton | | 70 | Increase downtown housing options | Add a variety of downtown housing options, with an emphasis on transit-oriented design, to increase mixed-use vibrancy. | City of Beaverton | #### Target: Establish and grow Beaverton's identity as a premier destination for arts and culture. | # | KEY WORDS | ACTION DESCRIPTION | PARTNERS | |----|--|--|---| | 71 | Develop an Arts and Culture Center | Develop a destination Arts and Culture Center through a private-public partnership. | City of Beaverton | | 72 | Create spaces for local music and artistic performances | Create space for small-scale music and art performances (band shell, amphitheater, plazas). | City of Beaverton | | 73 | Expand public art and promote murals and sidewalk art | Adopt a strategy for expanding and promoting public art, including murals and unique street and sidewalk art. | Beaverton Downtown Association,
City of Beaverton | | 74 | Develop an arts, events, branding and marketing strategy | Develop a comprehensive downtown arts, events, branding and marketing strategy with input from the Downtown Association, Arts Commission and Visitors Association. | Beaverton Area Chamber of
Commerce, Beaverton Downtown
Association, City of Beaverton,
Washington County Visitors
Association | ## Goal Area: Enhance Livability #### Target: Be a national leader in sustainable practices and programs. | # | KEY WORDS | ACTION DESCRIPTION | PARTNERS | |----|---|--|--| | 75 | Develop a community sustainability plan with partners | Develop a community-wide sustainability plan with diverse partners. | City of Beaverton, New Seasons
Market, Westside Transportation
Alliance | | 76 | Implement a natural area conservation strategy | Develop and implement a green space, wetland and natural area conservation strategy. | City of Beaverton, Clean Water
Services, SOLVE, THPRD, Tualatin
Riverkeepers | | 77 | Adopt a tree preservation and education plan | Adopt a tree preservation, restoration, maintenance and community education plan. | City of Beaverton, SOLVE, Tualatin
Riverkeepers | | 78 | Expand recycling options and education | Expand recycling options and education and promote organic material composting. | City of Beaverton | | 79 | Enhance stormwater treatment facilities and processes | Enhance stormwater treatment facilities and processes. | City of Beaverton, Clean Water
Services | | 80 | Expand the use of alternative energy sources | Expand the use of alternative energy including solar, electric vehicles and other methods. | City of Beaverton, PGE | #### Target: Maintain a first-class, state-of-the-art parks and recreation system. | # | KEY WORDS | ACTION DESCRIPTION | PARTNERS | |----|--|--|--| | 81 | Organize and promote international sporting events | Organize and promote participation in international sporting activities such as cricket, soccer, pickle ball and bocce ball. | THPRD | | 82 | Maintain parks and emphasize lighting, safety, access | Maintain and enhance existing parks with an emphasis on lighting, playground safety, accessibility, restrooms and other amenities. | THPRD | | 83 | Add new parks and recreation that meet current demand | Continue to add parks and recreation offerings in anticipation of future demographic realities and that reflect contemporary community interests. | THPRD | | 84 | Add off-leash parks citywide | Add multiple dog/off-leash parks citywide. | THPRD | | 85 | Develop new indoor and outdoor recreation facilities | Develop additional indoor (e.g. Futsal, pool) and outdoor (e.g. Nature Play Park, skate "spots") recreation facilities and
programming. | THPRD | | 86 | Create water-based play destinations for youth | Create water-based "play" destinations focused on youth. | THPRD | | 87 | Develop activities and gathering spaces for teens | Encourage development of activities and gathering spaces for teens | THPRD, Beaverton City Library | | 88 | Connect parks and green spaces with trails/bike routes | Use parks, green spaces and open spaces to form a "string of pearls" that connects bicycle and pedestrian routes throughout Beaverton neighborhoods and districts (preferably trails with lighting). | Bicycle Advisory Committee, City
of Beaverton, THPRD, Westside
Transportation Alliance | #### **ENHANCE LIVABILITY** #### Target: Foster a diverse and vibrant economy. | # | KEY WORDS | ACTION DESCRIPTION | PARTNERS | |----|--|---|---| | 89 | Assist and connect local business | Expand the Chamber's Business Walk program to help identify local business needs and develop strategies that remove barriers to business and employment growth. | Beaverton Area Chamber of
Commerce, City of Beaverton | | 90 | Market local business advantages and support programs | Market the unique advantages and existing support programs that make Beaverton a great place to start and grow businesses, and promote participation in business development and training programs. | Beaverton Round Executive
Suites, City of Beaverton, Oregon
Technology Business Center | | 91 | Track industry trends and develop job creation strategies | Track target industry trends and develop strategies to support supply chain businesses and create or retain high wage jobs, and pursue diversification to facilitate employment growth in a variety of fields at all wage levels. | City of Beaverton | | 92 | Assemble real estate to support economic growth | Assemble a real estate portfolio to support and facilitate economic growth. | City of Beaverton | | 93 | Make it easier for small business to bid on City work | Adopt and promote City purchasing policies and programs that expand opportunities for MWESB and Veteran contractors and suppliers. | City of Beaverton | | 94 | Expand networking, resources for multi-
cultural business | Expand business resource networks to help connect and grow multi-
cultural businesses. | Asian Pacific American Chamber
of Commerce, Beaverton Area
Chamber of Commerce, Best HQ,
City of Beaverton, Micro Enterprise
Services of Oregon | | 95 | Foster innovation and entrepreneurship with investment | Foster a culture of innovation and entrepreneurship by expanding business incubators, accelerators and investor groups. | Asian Pacific American Chamber of
Commerce, City of Beaverton Micro
Enterprise Services of Oregon, Oregon
Technology Business Center | #### Target: Foster a dynamic, comprehensive workforce development system. | # | KEY WORDS | ACTION DESCRIPTION | PARTNERS | |----|--|--|--| | 96 | Promote participation in internship, apprentice programs | Promote participation in the Business Education Compact, Future Connect and similar public-private education programs that provide internships, pre-apprenticeships and career pathway options for kids interested in higher education and skilled-trades. | City of Beaverton, Portland
Community College, Worksystems,
Inc. | | 97 | Expand career and technical education at schools | Expand STEAM and Career and Technical Education programming offered through the Beaverton School District and increase partnerships with local employers. | Beaverton School District,
Worksystems, Inc. | | 98 | Develop a childcare expansion and promotion strategy | Develop a child care inventory, expansion and promotion strategy in partnership with Community Action Organization and the Beaverton Chamber. | Beaverton Area Chamber of
Commerce | #### Target: Create walkable neighborhoods with convenient and safe access to amenities and services. | # | KEY WORDS | ACTION DESCRIPTION | PARTNERS | |-----|---|--|-------------------| | 99 | Improve pedestrian connections in neighborhoods | Improve pedestrian connections and non-vehicle travel in neighborhoods. | City of Beaverton | | 100 | Add shopping and entertainment near neighborhoods | Facilitate dining, shopping, entertainment and recreation in and around neighborhoods. | City of Beaverton | #### **ENHANCE LIVABILITY** #### Target: Expand housing stock and access for all income levels. | # | KEY WORDS | ACTION DESCRIPTION | PARTNERS | |-----|--|--|---| | 101 | Create balanced housing options, at all price levels | Develop a housing strategy and action plan to ensure balanced housing options for all needs including executives, families, seniors and a diverse workforce. | City of Beaverton, Community
Partners for Affordable Housing | | 102 | Integrate affordable housing in multiple neighborhoods | Integrate affordable housing into diverse area neighborhoods (as opposed to clustering) and develop strategies to facilitate microhousing on existing home lots. | City of Beaverton, Community
Partners for Affordable Housing | #### Target: Promote healthy, managed growth and development. | # | KEY WORDS | ACTION DESCRIPTION | PARTNERS | |-----|---|---|-------------------------------| | 103 | Site high-density development near transit and services | Site high-density development near transit and services. | City of Beaverton, TriMet | | 104 | Adopt strategies to address displacement in neighborhoods | Adopt proactive strategies, projects and investments to support neighborhood stability. | BURA, City of Beaverton, URAC | #### **ACRONYMS** | 7 CHOTTINO | | | |---|--|--| | AARP: Association for the Advancement of | EDD: Economic Development Division | PCC: Portland Community College | | Retired Persons | FEMA: Federal Emergency Management | PGE: Portland General Electric | | BCCI: Beaverton Committee for Community | Administration | SBA: Small Business Administration | | Involvement | IRCO: Immigrant and Refugee Community | SOLVE: Stop Oregon Litter and Vandalism | | BDA: Beaverton Downtown Association | Organization | | | BURA: Beaverton Urban Renewal Agency | NAC: Neighborhood Association Committee | THPRD: Tualatin Hills Park and Recreation District | | CDD: Community Development Department | ODE: Oregon Department of Education | TVF&R: Tualatin Valley Fire and Rescue | | · · · · · · · · · · · · · · · · · · · | · | URAC: Urban Renewal Advisory Committee | | CPAH: Community Partners for Affordable | ODOT: Oregon Department of Transportation | • | | Housing | OTBC: Open Technology Business Center | WCVA: Washington County Visitor Association | | CSA: Community Supported Agriculture | Orbe. Open rechnology business cerner | WEA: Westside Economic Alliance | | | PAL: Police Activities League | WEA. WOSISING ECONOMIC AMMINEC | | | | | ## For More Information To learn more about the Beaverton Community Vision, visit <u>www.beavertoncommunityvision.com</u> or call 503-526-2658. # BEAVERTON COMMUNITY VISION PLAN